Electrodeposited Nano Co-P: Coating Development and Technology Insertion at NADEP-JAX Integran Technologies Inc. HCAT Meeting, New Orleans – January 24th, 2007 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collection
this burden, to Washington Headquuld be aware that notwithstanding and
DMB control number. | on of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or
formation Operations and Reports | or any other aspect of the property of the contract con | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|---|--|--|--| | 1. REPORT DATE
24 JAN 2007 | | 2. REPORT TYPE | | 3. DATES COVE | TRED 7 to 00-00-2007 | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | Electrodeposited Nano Co-P: Coating Development and Technology
Insertion at NADEP-JAX | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | ZATION NAME(S) AND AD
gies Inc.,1725 Wash
,15241-1209 | ` ' | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | otes
of Hard Chrome and
Sponsored by SERD | | g Program Review | Meeting, Ja | nuary 23-25, 2007, | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 60 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## **Acknowledgements** #### **Team Members** - Program Manager Bruce Sartwell - Rowan Technologies Keith Legg - Integran Technologies - Francisco Gonzalez, Jon McCrea, Diana Facchini, Mike Uetz - NADEP-JAX - Ruben Prato, John Devereaux, John Lamkin, Ernstine Lawson #### **Support for the Program** - SERDP and ESTCP Program Office - JSF Office - Technology Partnerships Canada #### **Collaborators** Goodrich, Messier-Dowty, Pratt & Whitney Canada, Smiths Aerospace ## **Overview** - Nanocrystalline Materials - History of the nCoP NLOS Cr-replacement Project - Overview of nCoP Process and Properties - Scale-up of Tank Process - Installation at Integran - Installation at NADEP-JAX - Dem/Val Activities - Development of Selective Area (Brush) Plating - Joint Test Protocol (JTP) Sample Prep and Testing - Thin Dense Chrome Development - Application-specific Testing - Smiths Aero - Messier Dowty - Summary Need to understand the relationship between **Microstructure** and **Processing conditions** ## **History of Cr-Replacement Project** #### **SERDP Project #PP-1152 – June 2000 to March 2003** <u>Objectives</u>: Develop an environmentally benign advanced nanocrystalline based coating technology that: - Can be applied to non-line-of-sight surfaces - Is compatible with conventional electroplating infrastructure - Will produce coatings that meet or exceed the overall performance of hard chrome (hardness, wear, corrosion, fatigue) Nano Co-P as EHC alternative was developed and demonstrated at the lab scale ## ESTCP Project #PP-0411 – May 2003 to May 2006 Objectives: - Scale up to industrial production & move to depot (Integran/NADEP-JAX) - Develop nano Co-P selective plating as repair - Develop nano Co-P based TDC alternative - Define and Execute JTP #### **Cobalt alloy selection** - Good mechanical properties, High plating efficiency - No constituents on EPA or AFMC lists of hazardous materials - Longer term riewinnology Partinerships Canada ## **History of Cr-Replacement Project** ## Progression of TRL / Timeframe #### **Process** #### Simply an electrodeposition process Parameters modified to yield deposits with average grain sizes below 100nm using pulse plating #### Plating Efficiency >90% - High Deposition rates (2-8 mils/hr) - 10x the plating rate of EHC at same power current density - 1/10th the power consumption at the same plating rate #### Consumable & nonconsumable anode Cobalt Pieces in Ti basket, Graphite #### **Phosphorus Content: 0 to 10wt%** Controlled by solution chemistry and plating conditions #### **Solution Control and Maintenance** #### Similar to that required for nickel-plating solutions: - Filtration - Control particles - pH monitoring - Control deposit uniformity - Surface tension control - Solution density monitoring #### Periodic maintenance procedures - Activated carbon treatment - Organics - Dummying (low current density plating) - Remove various metallic impurities | | Nanocrystalline Co-P | Hard Chrome | | |----------------------------|---|---|--| | As-Deposited | 600-700 VHN 800-1200 VHN | | | | HT @ 250°C | 700-800 VHN | - | | | | | - | | | | 2 – 7 % Elongation | <.1% | | | | 400°C | 400°C | | | Adhesive
(Pin-on-disk) | 5-6 x 10 ⁻⁶ mm ³ /Nm
(Alumina Ball on
Nano Co-P Disk) | 9-11 x 10 ⁻⁶ mm ³ /Nm
(Alumina Ball on Cr Disk) | | | Coefficient of
Friction | 0.5 | 0.7 | | | Abrasive (Taber) | 18 mg / 1000 cycles (CS-17)
11 mg / 1000 cycles (CS-10) | 3.2 mg / 1000 cycles (CS-17)
1.0 mg / 1000 cycles (CS-10) | | | Salt Spray | Protection Rating 7 @ 1000 hrs | Protection Rating 2 @ 1000 hrs | | | | | | | | | Adhesive (Pin-on-disk) Coefficient of Friction Abrasive (Taber) | As-Deposited HT @ 250°C 700-800 VHN 700-800 VHN 2 - 7 % Elongation 400°C Adhesive (Pin-on-disk) 5-6 x 10 ⁻⁶ mm ³ /Nm (Alumina Ball on Nano Co-P Disk) Coefficient of Friction Abrasive (Taber) 18 mg / 1000 cycles (CS-17) 11 mg / 1000 cycles (CS-10) | | ## Scale up of Tank Process ## Industrial Scale Up at Integran Technologies ## **Integran Tank** - Dimensions (3'x5'x3') (~1300L) - 1" Polypropylene - Separate well to house pump and filter - 3/4hp pump - 1µm filter - 60kw heaters (Ti) digitally controlled # Industrial Scale Up at Integran Technologies #### **Dem/Val Studies** - Integran 1300 L Bath has been in operation for 26 months, >33,000 Amp-hrs, No major problems - Process Verification - Scaled-up process produces acceptable nanostructured coatings on small and large test coupons - Verified on large test pieces (4" ID, 1' Length) - Operating Window Identification - Optimal Bath chemistry and Pulse Conditions identified - Temperature, Current density and pH operating ranges identified - Based on hardness, grain size, composition, coating uniformity - Contaminant Study - Completed a lab scale study of the effects of various metallic contaminants in the plating solution (Cr⁶⁺, Cr³⁺, Fe²⁺, Fe³⁺, Cu²⁺, Ca²⁺, Ni²⁺, Na⁺, F⁻, and SO₄²⁻) - Developed activation procedures for 4340, 4130, 300M, 15-5PH, Hy-Tuf, nCoP, AI - Developed alkaline dip stripping solution: avg removal rate ~0.001"/hr **Operating Manual and Process transferred to NADEP-JAX** ### Milestone: Dem/Val Tank Setup at NADEP-JAX - Dimensions - 47"x30"x48" - approx Vol. 290 gals - Liner Type - Modified Vinyl based Terpolymer - 0.125" thick - Ni Plated Copper Buss Bars - In tank pump and filter - ¾ hp pump - 10 micron filter - PVDF Steam Coil, new steam lines & regulator 290 gal Dem/Val plating tank ### Milestone: Chemistry Make-up at NADEP-JAX - Operating Vol: 250 gals - Proprietary Bath Chemistry - Low pH - High Temp - Assisted by Integran Building of new Nano Co-P Plating Bath ## **Technology Transfer to NADEP-JAX** #### Milestone: Pulse Rectifier Installed at NADEP-JAX - Integran's specifications - Peak current 1500A - Average current 500A - Pulse timing (ton and toff) - 0-100ms, Δt=0.1ms - Remote Control Micro Touch Controller - First verified at Integran Remote Controller Pulse Rectifier Technology Partnerships Canada ## Milestone: Initial Plating and Bath Optimization at NADEP-JAX - 4130 Steel test coupons plated - Initially dull, non-uniform deposits towards edges - Process parameters adjusted - Subsequent deposits bright and uniform - Plating rate: 5-6 mil/h First 4130 panel plated Dem/Val tank with Electrolyte and plating ## **Process Troubleshooting - Pitting** - Pitting of nano CoP observed at NADEP-JAX - All initially plated parts - Significant pitting present - Caused by organic contamination - Leaching of newly installed liner from bath matrix and operating temperatures - Carbon filtering significantly reduced pitting Before carbon treatment After carbon treatment ## **Process Troubleshooting - Adhesion** - Adhesive failures of nano CoP observed at NADEP-JAX - 4130 flat coupons and IDs - Thought to be due to activation procedure - Alternate activation procedure developed by Integran - Good adhesion demonstrated on 4130 flat coupons and IDs - Showed promise at NADEP-JAX - Procedure to be implemented by NADEP-JAX - Activation tank setup in progress - Retrofit of existing nearby tank - Requires liner, buss bar & rectifier hook up Adhesion failures Previously used activation Good adhesion Newly developed activation ## Demonstration with high temp maskant and titanium basket anode Section from a P-3 MLG Actuating Cylinder HCAT Meeting – Jan 24th, 2007 – New Orleans ## Demonstration on an ID section of a P-3 MLG Actuating Cylinder nCo-P Plating on ID: Section from P-3 MLG Actuating Cylinder Plating Time: 4 hrs Rack Assy after plating: Section from P-3 MLG Actuating Cylinder Technology Partnerships Camada ## Demonstration on an ID section of a P-3 MLG Actuating Cylinder Part after de-masking: Section from P-3 MLG Actuating Cylinder Appearance: Dull matt gray, few shallow pits Coating Thickness: 10.0 mils /side Deposition rate ~ 2.5 mil/hr Demonstration with high temp maskant and Solid cobalt anode ## Demonstration on an ID section of a P-3 MLG Actuating Cylinder Plating Time: 2 hrs Rack Assy after plating: Section from P-3 MLG Actuating Cylinder Technology Partnerships Carractel ## Demonstration on an ID section of a P-3 MLG Actuating Cylinder Demonstration on an ID section of a P-3 MLG Actuating Cylinder Co Plated Anode Rod after Use Cobalt anode after 2 Hrs of plating ID Section from P-3 MLG Actuating Cylinder ## **Technology Transfer to NADEP-JAX** ## **Setup Considerations for ID Component Plating** #### **Masking** - Crucial step due to complex geometries - blind areas, pin holes, dissimilar metals, etc. - Waxes used in Cr process not applicable due to high temp of solution - Current "Peel Mask" maskant - small melting pot set up in the shop - not as forgiving as waxes with regards to trimming - degradation over time causing organic contamination - Alternative masking method prefered Platers Tape works, but difficult with complex geometries at JAX #### **Anodes** - Cobalt rods - best performance - consumed very quickly - Ti baskets with cobalt chips - proper anode:cathode area and adequate flow must be maintained for proper deposit characteristics carried Carriers Rack Assembly of J52 Gear Spur ## **Technology Transfer to NADEP-JAX** ### Proposed Demo Parts to be Plated at NADEP-JAX P-3 MLG Actuating Cylinder **J52 Bevel Gear** P3 MLG Cylinder Section, Axle Journal # Selective Area (Brush) Plating Development # Selective Area (Brush) Plating Development #### **Overview** - Method to electrodeposit metal without tanks for localized coating - Well characterized industrial process - Moving anode static cathode - Can be easily field-implemented - Can be applied manually, semiautomatic and automatic ## Selective Area (Brush) Plating Development #### **Status** - Nano CoP brush plating procedure established - Optimized bath chemistry - Efficiency: > 90% - Deposition rate: 6mil/hr - High hardness: 600-700 VHN - Uniform composition - Good adhesion (ASTM B571) - Good tribological properties - Lower Coefficient of Friction - Adhesion on mild steel passes ASTM B571 - Process adapted for various geometries - cylindrical samples - large plates - thick deposits - Samples being produced for JTP # Joint Test Protocol (JTP) Sample Prep and Testing ## Joint Test Protocol (JTP) ## JTP Summary* - Demonstrate adhesion on various substrates - 4340, 15-5PH, Aermet 100, Al 7075 and Ti 10-2-3 - Pre-Test Grinding Study - Performance Testing (Tank plating) - Corrosion (ASTM B117 & G85) - Rod-Seal Wear - Fluid Immersion - Hydrogen Embrittlement (ASTM F519) - Axial Fatigue (ASTM E466-96) - Performance Testing (Brush Plating) - Axial Fatigue (ASTM E466-96) - Hydrogen Embrittlement (ASTM F519) - Corrosion (ASTM B117) *Copy of JTP can be found on the HCAT website ## **Pre-Test Grinding Study** #### **Motivation** Determine a set of reasonable (but not necessarily optimum) grinding conditions for nano CoP #### **Sample Preparation** - Piston Rods (1" diameter) coated with ~0.010" nano CoP at Integran - Pre-Grinding study - 4 x 4130 (2 As-dep'd / 2 HT @ 191°C for 24h) - 2 x 15-5PH (As-dep'd) - Final Grinding Study - 4340 HT to 260-280ksi - most susceptible or sensitive to grinding burns - 3 x As-dep'd - 3 x HT at 191°C for 24hrs - 3 x HT at 300°C for 1-3hrs Four 4130 and two 15-5PH rods used for pre-grinding study ## **Pre-Test Grinding Study** #### Results - Rods ground to ~ 0.001" at NADEP-JAX - Followed Mil-Std-866 using standard Al2O3 abrasives - Rod was easily finished to a 2-3µin roughness - No problems, ground very similar to chrome - Ground coating stripped at Integran - Using alkaline chemical dip solution - Stripped parts subjected to Nital Etch at NADEP-JAX - No evidence of any grinding burns was present Mil-Std-866 Acceptable for nCoP ## Corrosion ### **Sample Preparation** - Substrates - 4340 - 15-5PH - 7075AI - Nano CoP coating - 0.006" - 0.013" - Post-plate grinding - final dimensions - 0.003" - 0.010" - Final surface finishes - 12-16 μ" Ra grind - <4 μ" Ra superfinish # Corrosion ## **Testing details** - ASTM B117-9 salt fog - Solution: 5% NaCl - pH: 6.5-7.2 - Temperature: of 35°C (95°F) - Test duration: 1000 h, inspect every 168 h - ASTM G85, SO₂ salt fog - Solution: add SO₂ - Test duration: 336 h, inspect at 100, 200 and 336 h - Nano CoP to be compared to EHC of comparable thickness and surface finish (EHC samples prepared at NADEP-JAX) #### **Status** - Sample preparation complete - Samples currently being ground # **Rod-Seal Wear** #### **Purpose** - Wear under simulated actuator service conditions - Compare performance of nano CoP to EHC - Determine optimum surface finishes on nano to minimize seal wear #### **Sample Preparation** - Four hydraulic actuator rods - PH 13-8Mo, 16" long, 1" diameter - plated with 0.006-0.008" nano CoP - Post-plating finishing - Rod #1: Hydrogen bake (375°F, 23h), ground to Ra 12-16 µinch - Rod #2: Hydrogen bake, ground to Ra 6-9 µinch - Rod #3: Hydrogen bake, superfinished to Ra < 4 μinch - Rod #4: Heat treat (300°C, 6 h), ground to Ra 6-9 μinch # **Rod-Seal Wear** #### **Testing details** - Hydraulic cylinder rod wear test - similar conditions to ID cylinder wear wear against seals - master hydraulic piston drives four test rods - each rod passes through two blocks - Two seal types to be tested per rod - standard MIL-P-83461 O-ring/Cap - Spring Energized PTFE - Performance metrics - meet or exceed performance of hard chrome with a standard 12-15μ" Ra ground finish - Testing to be conducted at NAVAIR Patuxent River Rod-Seal Wear Test Apparatus Consisting of Four Rods Passing Through Blocks Containing Seals # Fluid Immersion #### **Sample Preparation** - 34 x 1" diameter 4340 discs - Coated with 0.003" nano CoP #### **Testing Details** - Testing conducted at ARINC - Coated discs submerged in various fluids - service conditions and overhaul fluids - Specimens weighed before and after immersion - Appearance of each specimen subsequent to immersion compared to that obtained prior to immersion 4340 discs No coating 4340 discs 0.003" Nano CoP coating # Fluid Immersion #### **Preliminary Results – Visual Examination** - Visual examination of specimens after immersion - Mass changes to be examined | No (| effect | | |------|--------|--| |------|--------|--| - fluorescent penetrant (for NDI) - MIL-C-87937 (aviation cleaner) - propylene glycol (de-icer) - Cee-Bee J-84A (heavy duty soak clean) - Cimstar 40 (grinding fluid) ## **Degradation** - ammonium persulfate (grind burn etch) - Bleach - Turco scale Gon (descaling) - Sodium hydroxide (Cr strip) - 35% Nitric acid #### **Discoloration** - Nital (grind burn etch) - Oakite 90 (alkaline cleaner) - Turco Vitro-Klene (Heavy duty soak clean) #### Not available - Cd plating solution (inconclusive) - Hydraulic fluids (TBD) # **Hydrogen Embrittlement (ASTM F519)** #### Sample preparation - Type 1a2 bar (4340, long bar) - plated with 0.003" or 0.020" nano CoP - Hydrogen baked at 375°F for 24h or not baked #### **Testing details** - Constant load testing - Constant load 75% of Notch Tensile Strength (NTS) | R | es | ul | ts | |---|----|----|----| | | | м | | Both baked and unbaked samples failed ASTM F519 | Thick. | Stress
(%NTS) | Hydrogen
bake | Qty
const
load | Results
#bars
>200hrs | |--------|------------------|------------------|----------------------|-----------------------------| | 0.003" | 75% | No | 4 | 0/4 | | 0.020" | 75% | No | 4 | 0/4 | | 0.003" | 75% | Yes | 4* | 2/4 | | 0.020" | 75% | Yes | 4* | 0/4 | # **Hydrogen Embrittlement - Results** #### **ESTCP JTP and Previous Results** | Test | Coating
Thickness | Plating
Parameters | Bar
Type | Heat Treatment | Result | |----------------|----------------------|-----------------------|-------------|--------------------|--------------| | SERDP | 0.003" | Α | 1a.2 | None | PASS | | Goodrich | 0.005" | В | 1a.1 | None
375F/12hrs | FAIL
PASS | | In-House | 0.005" | А | 1a.2 | None
375F/12hrs | FAIL
PASS | | Ext Customer 1 | 0.004" | В | 1a.1 | 375F/24hrs | PASS | | Ext Customer 2 | 0.005" | А | 1a.1 | None
375F/24hrs | PASS
PASS | | ESTCP | 0.003" | В | 1a.2 | None / 375F/24hrs | FAIL | | ESTCP | 0.020" | В | 1a.2 | None / 375F/24hrs | FAIL | | ESTCP(RETEST) | 0.003" | А | 1a.2 | 375F/24hrs | PASS | # **Hydrogen Embrittlement Questions** ## **Summary** - JTP HE results first instance of failure on thin coatings (< 0.005") after baking, all previous tests passed with bake - First tests of thick (0.020") nano CoP coatings - Type 1a.2 bars (long) are more sensitive than 1a.1 (short) - While change in operating parameters did not have significant effect on coating properties (structure, composition, hardness) it did have large effect on HE #### **Questions:** - Did change in operating parameters: - Somehow change deposit characteristics to let Hydrogen escape during bakeout? - Prevent hydrogen from getting in? - Does the fully dense coating prevent hydrogen from escaping? - How does nCoP compare to Ni / other dense non-chrome electroplated coatings? Follow up Studies Being Conducted to Address these Questions # **Axial Fatigue** #### **Sample Preparation** - Peened fatigue smooth bars - 4340, 15-5PH or 7075 Al - Coated with nano CoP - 0.006", 0.013" or 0.018" as-deposited - 0.003", 0.010" or 0.015" ground, Ra of 12-16 uinch 4340 fatigue bar coated with Nano CoP (as-dep'd) 15-5PH fatigue bar with Nano CoP (as-dep'd) ### **Testing Details** - Load-controlled constant amplitude axial fatigue testing (ASTM E466-96) - Loads spread between high and low loads - High load 85% of Fty (yield) - Low load uncoated specimen fatigue life is approximately 10⁶ cycles (runout) - maximum four points per load - R ratio: R = -1 - Compare S-N curve to EHC coated samples of similar thickness # **Axial Fatigue** #### Results – 4340 Substrate - Nano CoP shows fatigue debit compared to EHC at 0.003" and 0.010" - Possible effects of hydrogen embrittlement? # **Axial Fatigue** #### **Results – 15-5PH Substrate** - Nano CoP shows fatigue debit compared to EHC at 0.003" and 0.010" - Possible effects of hydrogen embrittlement? ## **Testing to date - Hydrogen Embrittlement** #### **Sample Preparation** - 8 Type 1a1 notched tensile bars (short bars) - brush plated with 0.003" nano CoP - 4 bars hydrogen baked at 375°F for 24h - 4 bars not baked ### **Testing Details** 75% of Notch Tensile Strength (NTS) #### **Results** - Hydrogen baked PASS - 1 of 4 fractured < 200h - Remaining bars step-loaded to >95% NTS - Not hydrogen baked PASS - 1 of 4 fractured < 200h - Remaining bars step-loaded to >95% NTS No hydrogen bake Hydrogen bake # **Brush Plating Performance Testing** #### **On-going Sample Preparation** - Corrosion - 4"x6" peened 4340 and 15-5PH test panels - 0.003" and 0.010" nano CoP - Hydrogen Embrittlement - Type 1a1 notched bars (short bars) - 0.010" nano CoP - With and without hydrogen bake at 375°F for 24h - Axial Fatigue - Peened 4340 and 15-5PH smooth bars - 0.010" nano CoP (0.013" as-deposited) # Thin Dense Chrome (TDC) Development # Investigated Range of CoP Alloys (0-12wt%P) and tested for: Thickness Uniformity, Surface Finish, Morphology, Adhesion, Ductility, Corrosion, Hardness, Sliding and Abrasive Wear Testing (Benchmark comparison made against TDC (AMS 2438A) Surface morphology is **nodular** (similar to that of Thin Dense Chrome) Thin Dense Chrome Hardness >900VHN Co 2-3wt% P Hardness ~600-650VHN As-Dep Co 11wt% P Hardness ~700VHN As-Dep ## **Two Classes of Coatings Recommended** | | Class 1
nCoP 2-3wt%P
HT 191°C – 24hrs | Class 2
nCoP 11-12wt%P
HT 300°C – 6hrs | | |----------------------|--|--|--| | Application Types | When corrosion resistance is required and the substrates cannot be HT to 250°C | When corrosion resistance is not required and the substrates can be HT above 250°C | | | Thickness Uniformity | Need proper masking/shielding to achieve required thickness | | | | Surface Finish | Surface roughness unaltered after coating to 0.0005" | | | | Adhesion | Pass Pass | | | | Ductility | 4-5% | ~1% | | | Corrosion Salt Spray | Pass | Fail | | | Hardness | 650 VHN 1100 VHN | | | | Wear (Sliding) | Good Good | | | | Wear (Abrasive) | Good Very Good | | | | | ~18mg/1000cycles | ~7.7mg/1000cycles | | # Application-Specific Testing # **TDC Alternative Dem/Val** #### **Motivation** Part of Dem/Val to qualify nano CoP as TDC alternative ## **Objectives** Demonstrate nano CoP for use as TDC alternative in actuator cylinder #### **Methods** - Actuator cylinder IDs coated with 0.0003" nano CoP - Endurance testing and evaluation at Smiths Aerospace - Compared to Armoloy NTDC in a side by side rig test # **TDC Alternative Dem/Val** ## **Preliminary results** - Endurance testing and evaluation - Nano Co-P showed similar behaviour and performance to Armoloy NTDC - Considered equivalent in this application #### Future Work - More extensive testing of nano CoP required for this application - Commercial details - Local suppliers of this process? - Would like more information of production quantity processing costs from a more dedicated, production facility TDC-coated actuator Post-test nano CoP-coated actuator Post-test #### **Motivation** TDC alternative for NLOS applications in landing gear manufacturing ## **Objectives** - Demonstrate adhesion on base metal substrates - Design and fabricate plating anodes for plating 1" ID cylinders - Assess performance of nano CoP coatings in utility actuator application #### **Methods** - Nano CoP (0.0005") applied to - OD surface of actuator piston rods - ID surface of actuator cylinders - Endurance testing at Messier Dowty - 20,000 cycles - simulates a scheduled commercial overhaul inspection FIGURE 1 - ILLUSTRATION OF TEST SETUP # **Endurance Testing** ## **Performance Testing and Results** ## nano CoP coating - conformed to substrate surface - no change in surface roughness (Ra = 0.06) - 1 of 3 cylinders showed delamination during sectioning - caused by activation procedure - corrective actions implemented #### **Endurance testing** - Minor wear/scoring (discoloration) - localized areas of piston and cylinder - sub-micron depth scoring (negligible wear) - Acceptable leakage performance - <1 drop of hydraulic fluid in 25 cycles - tests successful in meeting performance goals - coating under consideration for the A 380 nose landing gear design team # **Summary** - Industrial scale-up of nCoP process successful to date - NADEP-JAX Dem/Val - Tank installation complete - Technology transfer underway - Some growing pains incurred (i.e. issues with Pitting/Adhesion/Anode Set-up) - Issues have been addressed Dem/Val process continues #### JTP Testing - Sample preparation and testing well underway - Initial hydrogen embrittlement issues seem to be resolved - Additional studies being performed to get to root of HE Problem - Fatigue testing to be repeated #### TDC Alternative Development - Preliminary testing compete - Application-specific testing ongoing ## Application-specific testing • Actuator rig testing reveals good results against polymeric/rubber seals Technology Partnerships Canada # The End #### THANK YOU FOR LISTENING! #### **Cobalt is widely used in industry for years:** - Pigments - Cobalt coloring of ceramics has been known for well over 2,000 years in Persia and Egypt - Metallurgical - Superalloys, Hastalloy, Stellite, Thermal Spray Alloys, Co-WC - Electronics - Samarium cobalt hard magnets - Magnetic particle recording - Perpendicular recording with Co-Cr - Catalysts - Medicine - Co-Cr alloys in prosthetics - Cobalt 60 used in food and medical sterilisation - Agriculture - Animal feed to increase vitamin B12 in meat - Plating # **Cobalt Health Concerns?** #### Cobalt in small amounts is essential to many living organisms, including humans - Cobalt is a central component of the vitamin cobalamin, or vitamin B-12. - Having 0.13 to 0.30 mg/kg of cobalt in soils markedly improves the health of grazing animals. #### **Health Studies** - Co(II) added to a brand of beer in the 1960, increased rate of cardiomyopathy (later attributed to poor diet combined with Co ingestion - Diamond polishers exposed to Co, WC, etc metal dust developed chromic fibrotic lung disease, however workers exposed to cobalt in strictly Co-refining showed no evidence of lung fibrosis - No human case studies have indicated Co alone to be potential carcinogen. #### **American Cancer Society Has Four Categories of Carcinogens:** - 1. "Known to Be Human Carcinogens" - Cadmium and cadmium compounds - Chromium [VI] compounds - Nickel compounds - 2. "Probably Carcinogenic to Humans" - 3. "Reasonably Anticipated to Be Human Carcinogens" - Cobalt Sulfate No chemicals used in Nano CoP Process on the ACS list of Carcinogens